MICROCOPY RESOLUTION TEST CHART ## POWER INVERSION IN A TAPPED DELAY-LINE ARRAY Ich-Kien Lao and R.T. Compton, Jr. The Chio State University # ElectroScience Laboratory Department of Electrical Engineering Columbus, Ohio 43212 QUARTERLY TECHNICAL REPORT 3832-2 March 1975 Contract N00019-74-C-0141 Copy available to DylC does find APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED Department of the Navy Naval Air Systems Command Washington, D.C. 20361 06 01 074 ### NOTICES When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Copy ovallable to Diric does not Accession For NTIS GRAKI DIG TAB Unamounded Justification By Bistribution/ Availability Codes Availability Codes Availability Special | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|--|--| | 1. REPORT NUMBER 2 GOVT ACCESSION NO. 3 RECIPIENT'S CATALOG NUMBER A D-A4114 4 03 | | | | 4 TITLE (and Subtitle) | 5 TYPE OF REPORT & PERIOD COVERED Quarterly Report | | | POWER INVERSION IN A TAPPED DELAY-LINE ARRAY | December 1973-March 1974 | | | | 6 PERFORMING ORG. REPORT NUMBER ESL 3832-2 | | | 7. AUTHOR(#) | 8. CONTRACT OR GRANT NUMBER(s) | | | Ich-Kien Lao
R.T. Compton, Jr. | N00019-74-C-0141 | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS The Ohio State University ElectroScience Lab Department of Electrical Engineering Columbus, Ohio 43212 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | 11. CONTROLLING OFFICE NAME AND ADDRESS Department of the Navy | 12. REPORT DATE | | | Naval Air Systems Command | March 1975 | | | Washington, D.C. 20361 | 16 | | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | • | UNCLASSIFIED | | | | 15a DECLASSIFICATION DOWNGRADING
SCHEDULE | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | APPROVED FOR PUBLIC RELEASE. | | | | DISTRIBUTION UNLIMITED | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) | | | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | Arrays | | | | Adaptive arrays | | | | Interference protection | | | | Null steering antennas | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | This report discusses recent studies on adaptive arrays for the Navy ITACS system. The report considers the power inversion behavior | | | | of an adaptive array with tapped delay-line processing behind each | | | | element. Typical output signals from the array are shown when a | | | | pulsed desired signal is received in the presence of a continuous inter- | | | | ference. The effect of feedback loop gain constants on array performance | | | | is briefly discussed. | | | | | | | ## TABLE OF CONTENTS | | | Page | |------------|------------------------|------| | I. | INTRODUCTION | 7 | | II. | REVIEW OF BASIC THEORY | 1 | | III. | RESULTS | 6 | | IV. | CONCLUSIONS | 8 | | REFERENCES | | 14 | | Appen | dix | | | | COMPUTER PROGRAM | 15 | | | | | #### I. INTRODUCTION In this report we discuss recent studies on adaptive arrays for the Navy ITACS system. The goal of this research is to develop an adaptive antenna system compatible with the ITACS signaling waveform, so that a weak ITACS signal can be received in the presence of a strong interfering signal. The work here is a continuation of earlier research on power inversion by Compton, Lee, and Schwegman [1,2,3,4]. This work differs from previous studies in that we consider here the power inversion behavior of an array with tapped delay-line processing behind the elements, rather than quadrature hybrid processing. Tapped delay-line processing allows the adaptive array to operate over a much wider bandwidth than does quadrature hybrid processing, and thus allows the array to protect a communication system from broadband interference. In a power inversion array, no reference signal is provided, and the array feedback uses a low-pass filter to prevent weight shutdown [1,3]. This approach is especially attractive for time-division multiple access systems when the important interference threat is a continuous broadband signal. In this situation, the steady presence of the interference signal allows the array to null it effectively, while the pulsed nature of the desired signal allows one to depend on array time constants to prevent desired signal nulling. Although our ultimate interest is in broadband interference, this report is a preliminary study in which we consider only CW interference. The more general case of broadband noise interference will be discussed in a later report. In Section II we define the tapped delay-line array and the feedback loop under study, and discuss the problem of determining suitable values for the feedback constants. In Section III, we apply these results to a two-element array and show some typical preliminary results. ## II. REVIEW OF BASIC THEORY Figure 1 indicates the basic configuration of a 2-element adaptive array [1,3]. The feedback loop is based on a steepest-descent minimization of the mean-square error signal, $\varepsilon^2(t)$. In general, $\varepsilon(t)$ is obtained by subtracting the output of the array from a reference signal R(t). However, in a power inversion array, R(t) is zero so that $\varepsilon(t)$ is just the array output [1]. The incoming signal from each element is split in a tapped delay-line into n components. Each of these components is multiplied by a weighting coefficient w_i and then summed to yield the array output. The weights in a power inversion array are controlled by the system of equations [3]: Fig. 1. Basic adaptive feedback system. (1) $$K_2 \frac{dw}{dt} + w = w_0 - K_1 \nabla_w \epsilon^2(t)$$ where w is a column vector whose components are the array weights, $$(2) \qquad w = \begin{pmatrix} w_1 \\ w_2 \\ \vdots \\ w_{2n} \end{pmatrix}$$ w₀ is an initial offset weight vector, and $\nabla_w[\epsilon^2(t)]$ denotes the gradient of the mean-square error $\epsilon^2(t)$ with respect to the weights. K₁ and K₂ are loop gain constants that must be chosen so the array nulls a high-power interfering signal sufficiently without nulling the weaker desired signal. The dw/dt term in the equation provides the smoothing necessary to limit the frequency response of the weights, and the proportional term w, results in steady-state weights that have the desired power inversion behavior. [1,3] The feedback loop corresponding to Eq. (1) is shown in Fig. 2. Fig. 2. The power inversion feedback loop. If the reference signal R(t) is 0, the error signal becomes: (3) $$\varepsilon(t) = -s(t) = -\sum_{i=1}^{2n} w_i x_i(t)$$ Hence the mean square error is (4) $$\frac{\overline{\varepsilon^2(t)}}{\varepsilon^2(t)} = \sum_{i=1}^{2n} \sum_{j=1}^{2n} w_j w_j x_j \overline{x_j(t) x_j(t)}$$ Differentiation of Eq. (4) yields: (5) $$\frac{\partial \overline{\epsilon^2(t)}}{\partial w_i} = 2 \sum_{j=1}^{2n} w_j \overline{x_j(t)} x_j(t)$$ SO (6) $$\nabla_{\mathbf{w}}[\overline{\varepsilon^2(\mathbf{t})}] = 2\Phi \mathbf{w}$$ where Φ is a 2n x 2n matrix defined by $$(7) \qquad \stackrel{\diamond}{\diamond} = \begin{pmatrix} x_1(t) & x_1(t) & \overline{x_1(t)} & x_2(t) & \cdots & \overline{x_1(t)} & x_{2n}(t) \\ \hline x_2(t) & x_1(t) & & & \\ \vdots & & & & \\ \hline x_{2n}(t) & x_1(t) & & \cdots & & \overline{x_{2n}(t)} & x_{2n}(t) \end{pmatrix}$$ Substituting Eq. (6) into Eq. (4), we have (8) $$K_2 \frac{dw}{dt} + [I + 2K_1 \Phi]w = w_0$$ The ith component of this equation is (9) $$K_2 \frac{dw_i}{dt} + w_i + 2K_1 \sum_{j=1}^{2n} \overline{x_j(t)} x_j(t) w_j = w_{io}$$ where $\mathbf{w_{i\,o}}$ is the ith component of vector $\mathbf{w_{o}}.$ This is a coupled system of differential equations. We may obtain an understanding of the effects of K_1 and K_2 on the solutions by considering a one-dimensional version of Eq. (9): (10) $$\frac{dw_1}{dt} + \left[\frac{1 + 2K_1 \overline{x_1^2(t)}}{K_2} \right] w_1 = \frac{w_{10}}{K_2} .$$ If $x_1^2(t)$ is constant, the solution for w_1 in Eq. (10) will have a final value given by: (11) $$w_{\text{final}} = \frac{w_{10}}{1 + 2K_1 \cdot \frac{2}{x_1^2(t)}}$$ and the time constant of the transient term will be (12) $$\tau = \frac{K_2}{1 + 2K_1 x_1^2(t)}$$ From Eqs. (11) and (12), one can see how the constants K_1 and K_2 are to be chosen. For a given signal power $x_1^2(t)$, K_1 must be large enough so that w_{final} is sufficiently different from w_{10} to allow adequate interference nulling. After K_1 is selected, K_2 may be chosen to give a desirable array response time. The design problem is complicated, however, by the fact that the optimum choice for K1 depends on the signal power $x_1^2(t)$, since it is really the product K1x1(t) that determines the loop gain. (Normally $2K_1x_1^2(t) >> 1$.) One must select a value for K1 giving adequate interference nulling for the weakest interference signal for which protection is needed. Then for larger interference, the protection will be greater. However, the array will perform satisfactorily only up to the point where the time constant of the loops becomes too short. When the array time response is too fast, other problems may occur; for example, the array weights may affect the desired signal modulation. Finding suitable compromise values for K_1 and K_2 would not be difficult for the one-dimensional weight equation in Eq. (10). However, the full array is described by the set of 2n coupled equations in Eq. (9), in which the coefficients $x_1(t)x_2(t)$ are time varying. For this reason, the most practical method of choosing K_1 and K_2 in a computer simulation has been to use a trial-and-error approach, taking into account the effects described above. In the next section, we examine the performance of a two-element power inversion array with tapped delay-lines. ## III. RESULTS In this section we show some typical response curves for a twoelement adaptive array with tapped delay-lines when a high power interference signal and a pulsed desired signal are incident. The array is shown in Fig. 3. Each element is followed by a two-section tapped Fig. 3. Two-element array with tapped delay-lines. delay-line* with taps spaced one-quarter wavelength at the desired signal carrier frequency. The desired and the interference signals are assumed incident on the array from angles θ_d and θ_i , respectively, as shown in Fig. 3. The two elements are spaced a half wavelength apart at the desired signal frequency (L= $\chi_d/2$). The interface is assumed to be on a slightly different frequency than the desired signal. The element signals are given by (13) $$y_1(t) = A(t) \cos(\omega_1 t) + B \cos(\omega_2 t)$$ ^{*}The number of delays needed behind each element depends on the bandwidth of the signals. A subsequent report will discuss this subject, and will explain why 2 delays are appropriate with the ITACS waveform. and (14) $$y_2(t) = A(t) \cos(\omega_1 t - \gamma_d) + B \cos(\omega_2 t - \gamma_i)$$ where A(t) is the pulse envelope of the desired signal, B is the amplitude of the interference signal, (15) $$\gamma_d = \frac{2\pi L}{\lambda_d} \sin \theta_d = \pi \sin \theta_d,$$ and (16) $$\gamma_{i} = \frac{2\pi L}{\lambda_{i}} \sin \theta_{i} = \frac{\lambda_{d}}{\lambda_{i}} \pi \sin \theta_{i}$$ since L = $\lambda_d/2$. We assume B >> A(t). The outputs of the tapped delay-lines are given by (17) $$x_1(t) = A(t)\cos[\omega_1 t] + B \cos[\omega_2 t]$$ (18) $$x_2(t) = A(t-T_1)\cos[\omega_1(t-T_1)] + B \cos[\omega_2(t-T_1)]$$ (19) $$x_3(t) = A(t-2T_1)\cos[\omega_1(t-2T_1)] + B \cos[\omega_2(t-tT_1)]$$ (20) $$x_4(t) = A(t) \cos[\omega_1 t - \gamma_d] + B \cos[\omega_2 t - \gamma_i]$$ (21) $$x_5(t) = A(t-T_1)\cos[\omega_1(t-T_1)-\gamma_d] + B\cos[\omega_2(t-T_1)-\gamma_i]$$ (22) $$x_6(t) = A(t-2T_1)\cos[\omega_1(t-2T_1)-\gamma_d] + B\cos[\omega_2(t-2T_1)-\gamma_i].$$ The offset weight vector is chosen to be (23) $$w_0 = \begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{pmatrix}$$ This choice makes the quiescent pattern of the array omnidirectional. A computer program has been written to simulate the time behavior or the array shown in Fig. 3 with feedback loops as shown in Fig. 2. The array weights are controlled by an iterative routine that is a sampled data equivalent of Eq. (1). The program is shown in the Appendix. Figures 4 and 5 show a typical output from the array as the weights adapt. In Fig. 4, the high power interference signal is turned on at t=0, and the array weights change with time to suppress this signal. Figure 5 is a continuation of the run shown in Fig. 4 with the vertical scale amplified, and the desired signal pulse occurs during the time shown in Fig. 5. It may be seen how the interference is suppressed (in Fig. 4), and remains suppressed when the desired signal pulse occurs (in Fig. 5). The desired signal power at the array output is higher than the interference power, even though the interference is 40 dB higher than the desired signal at the array input. The feedback loop gain constants K₁ and K₂ used in Figs. 4 and 5, which have been chosen by trial-and-error to produce a suitable response, are $K_1 = .5$, $K_2 = 1.25 \times 10^{-4} \cdot (K_1/K_2 = 4 \times 10^3)$. The effect of reducing K_1 may be seen by comparing Figs. 4 and 5 with Figs. 6 and 7, where K_1 = .05, K_2 = 1.25 x 10⁻⁵, and with Figs. 8 and 9, where K_1 = .005 and K_2 = 1.25 x 10⁻⁶. (In all three sets of curves, K_1/K_2 = 4 x 10³, so the array time constant is the same in each case.) In Figs. 8 and 9, Ky is too small for satisfactory interference rejection; the residual interference present at the array output beats with the desired signal pulse to produce an amplitude modulation. The effect of changing K2 without changing K1 may be seen by comparing Figs. 4 and 5 with Figs. 10 and 11 and with Figs. 12 and 13. In all cases K1 = .5. In Figs. 4-5, K2 = 1.25 x 10^{-4} , in Figs. 10 and 11, K2 = 5 x 10^{-4} , and in Figs. 12 and 13, K2 = .5 x 10^{-4} . The larger K2, the longer the transient during which the interference is being nulled out, as predicted by Eq. (12). #### IV. CONCLUSIONS This is a preliminary report on power inversion in a wideband adaptive array using delay-line processing. The power inversion concept in a tapped-delay line array has been discussed and a computer program written to simulate array behavior. Some typical results for CW interference and pulsed desired signal have been shown, and the influence of the feedback loop constants on the performance have been illustrated. A subsequent report will discuss the power inversion characteristics of such an array in more detail and will show system performance with wideband interference signals. Transient response of the adaptive array for $K_1=.5$, $K_2=1.25 \times 10^{-4}$. Fig. 5. Transient response of the adaptive array for $K_1=.5$, $K_2=1.25 \times 10^{-4}$. Fig. 4. Fig. 7. Transient response of the adaptive array for $K_1=.05$, $K_2=1.25\times10^{-5}$. Transient response of the adaptive arrey for K_1 =.05, K_2 =1.25x10⁻⁵. Fig. 6. 00 . S -2. מכ _{ยอ}้อ ผูกร :D5 : Dps 1-DO:1-05 1 00.1 05 · D -S2 (10 MUS a.ca 100.00 - 100.00 00.27 -פתימע - שבי מם ออ กร יסם sz Transient response of the adaptive array for K_1 =.005, K_2 =1.25x10-6. 6 Fig. Transient response of the adaptive array for K_1 =.005, K_2 =1.25x10⁻⁶. Fig. 8. Transient response of the adaptive array for K_1 =.5, K_2 =5x10-4. Fig. 11. Transient response of the adaptive array for K_1 =.5, K_2 =5x 10^{-4} . Transient response of the adaptive array for k_1 :.5, k_2 :.5x 10^{-4} . Fig. 13. Fig. 12. Transient response of the adaptive array for $K_1=.5$, $K_2=.5 \times 10^{-4}$. #### REFERENCES - 1. Compton, R.T., Jr., "Adaptive Arrays On Power Equalization with Proportional Control," Report 3234-1, December 1971, Electro-Science Laboratory, Department of Electrical Engineering, The Ohio State University; prepared under Contract NOO019-71-C-0219 for Naval Air Systems Command. - 2. Lee, D.W. and R.T. Compton, Jr., "The Transient Response of a Power Equalization Array with Coherent CW Signals," Report 3234-2, March 1972, ElectroScience Laboratory, Department of Electrical Engineering, The Onio State University; prepared under Contract NO0019-71-C-02.1 for Naval Air Systems Command. - Schwegman, C.W. and R.T. Compton, Jr., "Power Inversion in a Two-Element Adaptive Array," Report 3433-3, December 1972, ElectroScience Laboratory, Department of Electrical Engineering, The Ohio State University; prepared under Contract NO0019-72-C-0184 for Naval Air Systems Command. - 4. Schwegman, C.W., "Adaptive Arrays Interference Suppression of Multiple Interfering Signals," Report 3576-1, December 1973, ElectroScience Laboratory, Department of Electrical Engineering, The Ohio State University; prepared under Contract NO0019-73-C-0195 for Naval Air Systems Command. ## APPENDIX COMPUTER PROGRAM ``` DIMENSION 18UF(100), 11ME(601), Y(6), W(6), WO(6), $SUMA (661), SUMB (621) INITIAL SETTINGS FOR WEIGHTS 3 C W(1)=1. WO(1)=1. DO 1 1=2.6 ·(1)=0. 60(1)=2. CONTINUE P1:3.14155265355 Tage1:6.28316531718 9 1 10 11 FRELUENCY OF DESTREE AND INTERFERENCE SIGNALS FREEFILE UP 12 C 13 14 15 C FREI=1.1E 09 PHASE DELAY 16 ALPHA : P1 = S1 N(P1 + 3 2 . / 182 .) BETA:PI*SIN(PI*GC./IGC.) UPPER LIMIT FOR RESETTING TIME INCHEMENT UP:3.5/(4.*FREU) 17 18 C 19 20 C LCOP GAIN CONSTANT C1:.005 C0:.005E 06 21 22 INITIAL CUTPUTS FOR ELEMENTS 2,3,5 AND 6 23 C Y(2)=0. Y(3)=0. Y(5)=0. Y(6)=0. 25 26 27 28 C T=0. 29 ID=0. DO 2 J=1,1951 IF(J.LE.1500) GO TO H 30 31 33 1F(J.GT.1500 .AND. J.LE.1723) GO TO 422 DESIGN. DESIGNER. 34 11 35 60 TU 17 DESIG:SIN(TWOPI+FRED+1D) 37 422 DESIGD=SIN(TWOPI+FREL+ IL-ALPHA) OMET=TWOPI+FREI+1 38 39 17 IF (ONET.GT.TWOP1) GC TO III 40 GO TO 101 OMET=OMET-TEOP1 42 111 IF(OMET.GT.TEOPI) GO TO III 43 44 181 Y(1) = DES1G+160.+SIN(OMET) Y(4) = DESIGD+180. +SIA(UMET-BETA) 46 SUM:0. DO 3 K=1,6 SUM=W(K)+Y(K)+SUM 47 46 49 3 CONTINUE 50 51 52 1F(J.LE.601) GO TO 502 1F(J.GT.1350) GO TO 503 GO TO 543 53 502 54 55 56 503 57 SUMA (J) =SUM TIME(J) = T+ FRED GO TO 543 M=J-1350 SUMB (M) =SUM 58 543 59 DO 4 L=1.6 b(L)=(1.-1./CO)*W(L)+WO(L)/CO-2.*(C1/CO)*Y(L)*SUM CONTINUE 68 4 T=T+1./(4.*FRED) TD=TD+1./(4.*FRED) 1F(ID.GT.UP) TD=0. 61 62 63 Y(3)=Y(2) ``` ``` 65 66 67 68 2 Y(2)=Y(1) Y(6)=Y(5) Y(5)=Y(4) CONTINUE CALL PLSUA (SUMA, TIME) CALL PLSU (SUMA, TIME) 76 CALL EXIT 72 73 C 74 75 ニョン SUBMODITHE PLOUM(SUM, T) DIMENSION TOURT, SUN(edt), Lauf(181) CALL PLOTS (LBUF, 182, 3) CALL PLOT (1.,5.5, -3) CALL AXIS (6.,..., 187, ..., 2.,31,25,1.,2) ACT(1)/3c.25 YESUN(1)... CALL PLOT (A,Y,3) DO T ...2,6.. XT(M)/3...D5 YESUN(N)/25. CALL PLOT (A,Y,2) 76 77 78 79 CALL PLOT (X,Y,2) CONTINUE CALL PLOT (5.,-5.5,999) RETURN 88 89 98 LND 91 C 92 93 SUBROUINTE PLSU(SUM, T) SUBROUINTE PLSU(SUM, T) DI MENSION 1(661), SUM(661), IBUF(188) CALL PLOTS (IBUF, 166, 3) CALL PLOT (1.,5.5, -3) CALL AXIS (6.,0.,16T, 8.5.,0.,8.,30.85,1.,2) CALL AXIS (6.,-4.,36SUM, 3,6.,50.,-2.,.5,1.,2) X=T(1)/32.35 Y=C1M(1)/5 93 94 95 96 97 98 99 122 181 122 Y=5UM(1)/.5 CALL PLOT (X,Y,3) DO 88 M=2,601 A=T(M)/30.05 Y SUM(15) /.5 CALL PLOT (X,Y,2) CONTINUE 1:3 194 105 88 196 CALL PLOT (5.,-5.5,599) 187 RETURN 168 £ND ``` 100 3433